OFFICE OF NAVAL RESEARCH Contract N00014-75-C-0602 Task No. NR 056-498 TECHNICAL REPORT NO. 39 SPECTRAL DIFFUSION IN ORIENTATIONALLY DISORDERED ORGANIC SOLIDS by Paras N. Prasad, Jack R. Morgan and Mostafa A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 Accepted for Publication in The Journal of Physical Chemistry November 20, 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited The same of sa | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | Technical Report No. 39 2. GOVT ACCESSION NO. AD-ALO79 | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | Spectral Diffusion in Orientationally Disordered | Interim Technical Report | | | Organic Solids | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | | Paras N. Prasad, Jack R. Morgan and Mostafa A. El-Sayed | N00014-75-C-0602 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | | Regents of the University of California
University of California, 405 Hilgard Ave.
Los Angeles, CA 90024 | NR-056-498 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Office of Naval Research | November 20, 1981 | | | Chemistry Branch | 13. NUMBER OF PAGES | | | Arlington, Virginia 22217 | 16 | | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (c! this report) | | | Office of Naval Research
Branch Office | unclassified | | | 1030 East Green Street
Pasadena, CA 91106 | 15a, DECLASSIFICATION DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | This document has been approved for public release and sale; distribution of this document is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) 18. SUPPLEMENTARY NOTES Accepted for publication in J. Phys. Chem. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Spectral diffusion Luminescence Line narrowing Orientational disorder 20. AESTRACT (Continue on reverse side if necessary and identify by block number) The spectral diffusion within the inhomogeneous linewidth of the $T_1 \leftarrow S_0$ transition is presented for an orientationally disordered organic solid under the condition when kT (\sim 3 cm $^{-1}$) is much smaller than the inhomogeneous linewidth $(\sim 83 \text{ cm}^{-1})$. The rate of the transfer is found to increase as the site energy increases. This result is explained in terms of a phonon assisted unidirectional (high to low) energy transfer process in which the increasing density of the low energy sites (acceptors) with an increase in the excitation energy plays an important role. DD FERN 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered # DISORDERED ORGANIC SOLIDS Paras N. Prasad[†], Jack R. Morgan and Mostafa A. El-Sayed Chemistry Department University of California Los Angeles, CA 90024 #### **ABSTRACT** The spectral diffusion within the inhomogeneous linewidth of the T_1+S_0 transition is presented for an orientationally sordered organic solid under the condition when kT ($\sim 3~{\rm cm}^{-1}$) is much smaller than the inhomogeneous linewidth ($\sim 83~{\rm cm}^{-1}$). The rate of the transfer is found to increase as the site energy increases. This result is explained in terms of a phonon assisted unidirectional (high to low) energy transfer process in which the increasing density of the low energy sites (acceptors) with an increase in the excitation energy plays an important role. +Alfred P. Sloan Fellow Permanent Address: The Department of Chemistry, State University of New York at Buffalo, Buffalo, New York 14914 #### INTRODUCTION Great interest has recently developed in the optical properties of, and energy transfer in, amorphous solids, e.g., inorganic glasses. Both the inhomogeneous and homogeneous linewidths for T less than ~ 100K of electronic transitions of impurity ions in these solids are found to be broader than in crystalline solids 1,2. Fluorescence line narrowing techniques have recently been used to study the spectral diffusion of the ${}^5D_0 \leftarrow {}^7F_0$ transition energy of Eu³⁺ amongst different sites in calcium metaphosphate glass at temperatures (200° - 350° K) where kT is greater than the inhomogeneous width (\sim 50 cm⁻¹). The results suggest that the transfer is dipolar in nature, phonon assisted, and is independent of the donor site-engargy within the inhomogeneous profile. Indications are that the diffusion limit (i.e., the limit when the spectral diffusion coefficient is independent of time) is reached only when the excitation level of the donor is reduced to 5% of its initial value at room temperature and 30 mole percent Eu³⁺ concentration⁵. Orientationally disordered molecular solids are a group of solids which retain a high degree of translation correlation in terms of lattice positions of the center of mass but are disordered generally with respect to the position of the substituent groups. Thus, they represent a class inbetween that of an ordered crystalline solid and a truly amorphous medium (it might thus be called an amorphalline solid!) These solids give rise to well defined diffraction patterns that yield a higher average crystal symmetry. The orientational disorder leads to a profound broadening of the spectral profile of the electronic transitions⁶. The broadening generally results from an inhomogeneous distribution of the site energy (i.e., a variation in the D-shift term in the language of the Frenkel exciton theory)⁷. For understanding the nature of spectral diffusion in a disordered system, these groups of solids are a more useful protosystem than other disordered solids having the following distinct merits: - (i) As the disorder is inherent within the average higher crystal symmetry, it is found to be independent of the history of the crystal preparation. Thus, the observed spectral profile appears to be insensitive to the sample history and is highly reproducible. On the other hand, inhomogeneities in crystals and disorder structure in a glass are very much dependent on the method of the sample preparation creating a problem of reproducibility of spectral profile. - (ii) Often, there is an analog ordered system with which a comparison can be made to discern the effect of disorder both on the electronic states and the phonon bands. The results of investigation of phonon bands indicates that the presence of orientational disorder does not effectively destroy the k-symmetry of the phonon states and thus, no phonon localization is observed. On the other hand, for the case of spectral diffusion for an impurity in a glassy system⁴, the possibility of phonon localization at the impurity site becomes a complicating factor in the interpretation of the result. The present study focuses on a specific system, 1-bromo-4 chloro-naphthalene (from here on abbreviated as BCN) which exhibits disorder with respect to the position of the halogens 8 . The observed linewidth 6 of the T $_1$ + S $_0$ absorption of this crystal at 4.2 $^{\rm O}$ K is 83 cm $^{-1}$ (i.e., kT is \ll the linewidth). This linewidth is about two orders of magnitude larger than the linewidth observed ($<1~cm^{-1}$) for the corresponding transition in 1, 4 - dichloronaphthalene⁶ (DCN) which crystalizes in the same space group with an ordered structure⁸, suggesting that the width in BCN is broadened by the orientational disorder. Although the optical phonon transitions observed in the Raman spectra of BCN are found to be broader than that observed for DCN, an excellent phonon spectral correlation⁸ between the two crystals reveals that the k-symmetry selection rule for the disordered BCN is not completely destroyed for the optical phonons. In addition to the fact that BCN is a different type of disordered system than glasses and that the $T_1 \leftarrow S_0$ transition has a linewidth which is much larger than kT, the mechanism of the transfer of the $T_1 \leftarrow S_0$ transition energy is of the exchange type (not dipolar in nature as in the system studied previously^{4,5}). The detailed comparision of the nature of the energy diffusion in the two systems would be most important. #### EXPERIMENTAL The BCN was synthesized from 1-amino-4-chloronaphthalene using the procedure described elsewhere 4 . The material was extensively zone refined. Crystals were grown from the melt in a Bridgemann furnace. Samples of 0-5 x 0.5 x 0.2 cm size were mounted in a liquid helium dewar. A Quanta-Ray DCR-1 Nd:YAG pumped pulsed dye laser with a spectral width of \sim 0.3 cm⁻¹ and a pulse width of 6 n sec was used as the $S_0 \rightarrow T_1$ excitation source. The emission was dispersed using a 1 meter Jarrell-Ash monochromator with a 2 cm $^{-1}$ slit width. Time resolved spectra of the first vibronic band of the T_1 - S_0 phosphorescence were recorded using a PAR model 162 boxcar averager. A special gated phototube was used in order to reject scattered laser light. #### RESULTS The relationship between the absorption spectra and the emission spectra of the triplet state in 1-bromo-4-chloronaphthalene has been reported elsewhere⁶. It is to be noted that the emission in a steady state experiment is observed from the low energy sites. Furthermore, the width of the emission is about 20 cm⁻¹ which is much narrower than the absorption linewidth but is still considerably broader than that observed for the ordered 1,4 dichloronaphthalene triplet emission. Figure 1 demonstrates that spectral diffusion of the $T_1 \rightarrow S_0$ transition energy occurs in this orientationally disordered material. The band shape of the first vibronic band was monitored as a function of delay time. The spectra displayed were obtained by exciting a site on the low energy side of the $S_0 \rightarrow T_1$ absorption profile. The figure shows that as the delay time increases the resonant type emission decreases in intensity while emission from lower energy acceptors increases in intensity. This figure also shows the same spectra recorded at two different sample temperatures. The phosphorescence spectra obtained under identical conditions but at two different sample temperatures, clearly indicate that the transfer rate is temperature dependent, and thus, phonon assisted 9 . The results of the effect of site selective excitation on the rate of spectral diffusion of the $T_1 \rightarrow S_0$ energy is shown in fig. 2. In each case the spectrum is sampled after a 10 µsec delay using a 50 µsec sampling time. In order to minimize interference with stray light due to the laser, the first vibronic band profile of the emission is monitored. It can be seen that the observed emission profile is very much dependent on the excitation energy. As the low energy sites are excited, a relatively narrow resonant emission is observed, indicating a transfer rate slower than the sampling time. On the other hand with excitation of higher energy sites, the emission profile is broadened indicating a faster transfer time to a broader distribution of the low energy sites. These observations are suggestive of a transfer rate which at 4.2 K is dependent on the donor site energy. #### DISCUSSION The observed emission line narrowing with the excitation of the low energy sites clearly indicates that the singlet-triplet absorption in BCN is inhomogeneously broadened. The efficient energy transfer from the highest energy sites to the lowest energy sites, without the observation of mobility edges, might suggest the absence of Anderson type localization in this disordered system. In our previous studies 4 on the transfer of Eu $^{3+}$ excitation in phosphate glasses at room temperature, we found that the full inhomogeneous profile was recovered uniformly with time following pulsed laser excitation, independent of the laser wavelength used. This suggests that the transfer rate is independent of donor-acceptor energy mismatch. This is expected to be the case when kT >> the inhomogeneous width. In our present system, however, kT is ~ 3 cm $^{-1}$ and the inhomogeneous width is ~ 80 cm $^{-1}$. Transfer is thus only possible from high to low energy sites at this temperature. This is because transfer from a low energy site to a high energy site requires the population of phonons which is very small at 4.2^{0} K. For the same reason, the Raman and Orbach type phonon assisted processes 9 would also be unimportant at this low temperature, thus leaving the direct one phonon emission process as the most probable mechanism for the observed spectral diffusion in this system. For this process, the transfer rate from a donor at site energy E_i can be written as: $$W(E_i) \stackrel{\alpha \Sigma_f}{=} c_{if,\omega_{if}} \stackrel{\rho_f(E_i)}{=} \frac{\rho(\omega_{if})(n_{\omega_{if}} + 1)}{=} (1)$$ In this equation c_{if} contains the details of the coupling with phonons required to make up the energy mismatch between the energy of the donor and that of the acceptor; $\rho_{f(E_i)}$ is the density of the acceptor states at energy $\leq E_i$ to which energy can be transferred at 4.2° K by the emission of one phonon. (the inhomogeneous profile can be assumed to result from a distribution of sites). The term n_{if} represents the occupation number of phonons of frequency $\omega_{if} = \underbrace{E_i - E_f}_{h}$ and $\rho(\omega_{if})$ is the phonon density of states. At 4.2° K, $(n_{\omega_{if}} + 1)$ is near unity. Both for small and large energy mismatch, c_{if} , ω_{if} \times $\rho(\omega_{if})$ increases with the increase of the energy mismatch (i.e., increase in donor site energy). Furthermore, as the energy of the donor, E_i , increases, the density of the acceptors increases (which leads to an increase in the phase space for the energy transfer process). Thus as a result of all these terms, an increase in the transfer rate is expected as the donor energy increases. This fact explains the lack of emission from sites except the ones at the lowest energy. It also explains our spectral diffusion results which show an increase of the emission from the low energy sites with time upon exiting the higher energy donors. The observations of the present work are summarized as follows: (i) The spectral profile for the singlet-triplet transition is inhomogeneously broadened by the orientational disorder, (ii) No Anderson type localization is observed for the triplet excitation in this disordered system (iii) The energy transfer is phonon assisted (iv) The spectral diffusion rate is site dependent and increases with an increase in the donor energy. A more quantitative correlation of the theory and the results will require quantitative measurements of the transfer rates of various low energy sites. Such measurements are in progress and will be reported at a later date. Acknowledgements: P.P. wishes to thank Petroleum Research Fund, J.M. and M.A.E. thank the Office of Naval Research for financial support of this work. #### REFERENCES - P.M. Selzer, D.L. Huber, D.S. Hamilton, W.M. Yen and M.J. Weber, Phys. Rev. Lett. <u>36</u>, 813(1976). - 2.) J. Hegarty and W.M. Yen, Phys. Rev. Lett. 43, 1126(1976). - 3.) A. Szabo, Phys. Rev. Lett. 25, 924(1970). - 4.) P. Avouris, A. Campion and M.A. El-Sayed in "Advances in Laser S pectroscopy I", p. 57. - 5.) J.R. Morgan and M.A. El-Sayed, J. Phys. Chem., to be published. - J.C. Bellows and P.M. Prasad, to be published; L.A. Hess and P.N. Prasad, unpublished results. - 7.) D.P. Craig and S.H. Walmsley, Exciton in Molecular Crystals, W.A. Benjamin, Amsterdam, 1968. - J.C. Bellows and P.N. Prasad, J. Chem. Phys. <u>67</u>, 5802(1979); J.C. Bellows, E.D. Stevens, and P.N. Prasad, Acta Cryst. 1334, 3256(1978). - 9.) T. Holstein, S.K. Lyo and R. Orbach, Phys. Rev. Lett. <u>36</u>, 891(1976). - Fig. 1. Spectral diffusion of singlet-triplet excitation energy in an "amorphalline" solid at 4.2°K using time resolved phosphorescence line narrowing techniques. The system is 1-brom0-4-chloronaphthalene excited at 4943 Å. The top three spectra are of the o,o 321 cm⁻¹ vibronic band of the phosphorescence emission recorded at different delay times after the laser pulsed excitation with a 50 usec sampling time. The bottom spectrum illustrates the effect of temperature on the rate of spectral diffusion within the inhomogeneous profile of the o,o 321 cm⁻¹ band. - Fig. 2. Dependence of the spectral diffusion rate of the singlet-triplet excitation on the donor site energy in 1-bromo-4-chloronaphthalene at 4.2° K. The spectral intensity change of the 0,0-321 cm⁻¹ band of the $T_1 \rightarrow S_0$ phosphorescence is monitored with a 10 µsec delay using a 50 µsec sampling time following pulsed laser excitation at different wavelength (i.e., different donor energies) within the inhomogeneously broadened 0,0 band of the $T_1 \leftarrow S_0$ absorption. The results show that the ratio of the line narrowed (donor) phosphorescence to the lower energy broad emitting traps decreases as the donor (excitation) energy increases, suggesting an increase in the spectral diffusion rate. ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Western Regional Office | | Naval Ocean Systems Center | | | Attn: Dr. R. J. Marcus | | Attn: Mr. Joe McCartney | | | 1030 East Green Street | | San Diego, California 92152 | 1 | | Pasadena, California 91106 | l | | | | | | Naval Weapons Center | | | ONR Eastern Regional Office | | Attn: Dr. A. B. Amster, | | | Attn: Dr. L. H. Peebles | | Chemistry Division | | | Building 114, Section D
666 Summer Street | | China Lake, California 93555 | 1 | | Boston, Massachusetts 02210 | 1 | Naval Civil Engineering Laboratory | | | | | Attn: Dr. R. W. Drisko | | | Director, Naval Research Laboratory Attn: Code 6100 | | Port Hueneme, California 93401 | 1 | | Washington, D.C. 20390 | 1 | Department of Physics & Chemistry | | | | | Naval Postgraduate School | | | The Assistant Secretary of the Navy (RE&S) | | Monterey, California 93940 | 1 | | Department of the Navy | | Scientific Advisor | | | Room 4E736, Pentagon | | Commandant of the Marine Corps | | | Washington, D.C. 20350 | 1 | (Code RD-1) | | | | | Washington, D.C. 20380 | 1 | | Commander, Naval Air Systems Command | | - | | | Attn: Code 310C (H. Rosenwasser) | | Naval Ship Research and Development | | | Department of the Navy | | Center | | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosmajian, Applied
Chemistry Division | | | Defense Technical Information Center | | Annapolis, Maryland 21401 | 1 | | Building 5, Cameron Station | | | - | | Alexandria, Virginia 22314 | 12 | Naval Ocean Systems Center | | | Dr. Fred Saalfeld | | Attn: Dr. S. Yamamoto, Marine
Sciences Division | | | Chemistry Division, Code 6100 | | San Diego, California 91232 | 1 | | Naval Research Laboratory | | ogu prego, carriornia siene | · · | | Washington, D.C. 20375 | 1 | Mr. John Boyle | | | maditalization, over 20075 | • | Materials Branch | | | | | Naval Ship Engineering Center | | | | | Philadelphia, Pennsylvania 19112 | 1 | | | | russmerhutal remolitants 13117 | | 472:GAN:716:enj 78u472-608 #### TECHNICAL REPORT DISTRIBUTION LIST, GEN No. Coples 1 1 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 Mr. A. M. Anzalone Administrative Librarian PLASTEC/ARRADCOM Bldg 3401 Dover, New Jersey 07801 ### TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No. | | <u>%o.</u> | |---|--------|--------------------------------|------------| | | Copies | | Coples | | D= D A Flacement | | Dr. M. Rauhut | | | Dr. Pr. A. El-Sayed | | Chemical Research Division | | | Department of Chemistry | | American Cyanamid Company | | | University of California, | | Bound Brook, New Jersey 08805 | 1 | | Los Angeles Los Angeles, California 90024 | 1 | sound broom, man corresponding | | | Los Augeres, Carriotata 70024 | • | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | : | | , | | 1 | | | Dr. C. A. Heller | | Dr. D. Haarer | | | Naval Weapons Center | | IBM | | | Code 6059 | | San Jose Research Center | | | China Lake, California 93555 | 1 | 5600 Cottle Road | | | | | San Jose, California 95143 | 1 | | Dr. J. R. MacDonald | | | | | Chemistry Division | | Dr. John Cooper | | | Naval Research Laboratory | | Code 6130 | | | Code 6110 | | Naval Research Laboratory | | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | 1 | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | | | Urbana, Illinois 61801 | 1 | Washington, DC 20059 | 1 | | | | | | | Dr. A. Adamson | | Dr. George E. Walraffen | | | Department of Chemistry | | Department of Chemistry | | | University of Southern | | Howard University | | | California | | Washington, DC 20059 | 1 | | Los Angeles, California 90007 | 1 | | | | Dr. M. S. Wrighton | | | | | Department of Chemistry | | | | | Massachusetts Institute of | | • | | | Technology | | | | | Cambridge, Massachusetts 02139 | 1 | | | | | | | |